Firm Location Choice Basics, Anecdotes and Steelhead #### Firm Location Choice - Firms aim to maximize profit - One factor influencing profitability is location - The amount and manner in which location matters varies between sectors and between firms - amount has declined generally over the past century - matters more to young companies and new industries - California has a number of industries where it's key and has increased in importance ### Firms v Establishments v Employees - Teach this like it's a cobbler trying to site shop siting of Zynga or RN74 is somewhat like this - Urban model covers the entire economy and employee count is our key output - Firms may consist of multiple establishments (sometimes in a hierarchy) each of which contains employees - Agents within the firm make location choices about all three within this structure ### Scale - Simultaneous choice at multiple spatial scales - Inter-Regional (incorporating national characteristics) - Intra-regional - Jurisdictional - Site and building ### Pull/Push - Firm location choice is a trade-off - Attractors pull a firm toward things that contribute to the firm's profitability - City exists to provide proximate economic interaction - Many good things are craved by many firms so there is crowding - High rents and congestion counter and push the firm away ### Static Attractors - Physical things that don't move a lot - Coal mine → View of Alcatraz - Seaport → Airport - Research University (tech) - Freeway onramp (shipping) - Freeway Intersection (retail) ### Leibnitzian Attractors - These clusterings could "happen" anywhere - Agglomerative economies: benefits gained from being near other employees in the same or a related sector - Silicon Valley, SF Financial District, SOMA - "the mysteries of the trade become no mysteries; but are as it were in the air" (Marshall 1909) - → Jane Jacobs, Saxenian, Glaeser - Linkages: share a lawyer, business hotel, airport - Comparison shopping: auto rows, antiques corners, jimbocho, North Beach ### Regional Attractors - Sort of a mix - Most common are trajectories - Computers flow out of Stanford or The Garage - Bio-tech flows out of UCSF or Genentech - High finance flows out of Tadich Grill or the Pacific-Union Club - Historical search patterns, access to cultural centers, image ### Residential Attractors - Access to labor - Want access to right workers - More potential workers mean easier transitions and tighter matches - Bay Area access to highly specialized labor pools important to tech, web, finance, higher ed - Central locations often strong - Access to markets - Decrease the cost of consumer transaction - Bakeries, pizza parlors, liquor stores, nail salons, K12 schools - Usually dispersed but more central wins for rarer trips (diamond stores, architectural books, Fleur de Lys) #### The Push - Some variation in ideal locations and how much it matters but a lot of desire for particular areas or areas near enough to those areas - These hot areas see very high rents - Don't want to pay more than it's worth - (Leads to taller buildings which mitigates if works for sectors, plan) - Congestion increases into these locations - Quicker commute = lower salary = more profit ## Jurisdiction - Interacting forces but establishment has to locate within a city or county - Needs to be enough zoned land - Employment land overzoned but not enough in Palo Alto, Berkeley, SF (every ten years) - Most tax and legal issues are set at CA/US - SF can be an exception - Tax breaks can work but should be seen within a broader framework -> looking for a gap - Not so common today: Silicon Valley Power ### Site and Building - Functional appropriateness of attractiveness of site and building can matter - Either exists or can be built - Large floorplates - Brick-and-beam #### The Choice - Firm (that has decided to move) chooses the most profitable empty site and occupies it - Unless it costs too much - No longer the most profitable (net) - Means someone else wants it more - Move to another good choice - A lack of sites in preferred locations leads to shifting to less preferred locations within the region, splitting into multiple establishments, finding a way to occupy less space, or changing regions ### Spatial Outcome - This ongoing sorting mechanism leads to a regional distribution of employment and sqft - Simultaneously see - clustering in a single regional center - clustering in sub-centers of varying degrees and types of specialization - attraction to particular infrastructures, cultural facilities, populations, natural features, etc - dispersion to distant locations with cheap land ## **Takeaways** - Lots of subtle factors interacting - Different firms want different things - Path dependency - Regional trajectory - Once a clustering happens it is often very durable - Patterning of sub-centers through the region - Has been very hard to recreate Silicon Valley anywhere ### Anecdotes - Genentech - Zynga and Twitter - VISA - Apple - Gap - Kaiser ### Genentech - Spun out of pioneering not-for-profit work at UCSF - Start up in South City (closest appropriate building then) - Grown to 11,000 employees and started an industry - Vacaville site has under 200 workers that do production and distribution - No property tax for 10 years, fast tracked, Arnold - Looks to be closing for now - Newer, bigger locations in Oceanside, Portland westside, Singapore and Singapore ## Zynga and Twitter - Part of new wave of web firms that want brick-and-beam and near transit/bike lanes - SOMA is filling up again—or at least the cool older buildings are - Empty FiDi towers are no good ("windows must open") - Jackson Square no good - Tax break to get Twitter to SF Mart - Fundamentals are right (geog and building) ### Visa - Had been located in SF Financial District - Moved to San Mateo County (and a lot of other places for processing) - Recently moved back around 100 people to Market Street = World Headquarters - 1000s of employees in Foster City etc - "Back officing" # Apple - Has always been in Cupertino - Strong corporate culture and closed campus - Second campus just begun I mile away - Don't make anything in CA anymore and are rich so can afford to stay in a very expensive location - Exception may be some cutting edge small chips - Server farms - Large one 500K sqft in southeast, tax incentives - New one in Santa Clara 11K sqft, why? ## Gap - Corporate at Embarcadero with art collections in and outside - Bigger office in San Bruno - Store siting (130K employees total) - All about the potential customers - Presence near competitors - Cannibalization analysis ### Kaiser - Strong corporate center in Oakland for historical and cultural reasons - Older med centers are often part of large, highly accessible medical clusters - Newer medical centers set off alone but very large (need a lot of land) - Newer administrative centers aiming for very cheap land and auto-access? ### Steelhead - Don't calculate each firm's profitability - Revealed choice as related to attributes of firm and potential locations (as with most transport modeling) - Dealing with probabilities (where does the CEO live?) - Stochastic - Currently analyzing employees within zones that have good characteristics and space - This summer switching to a firm locating employees in an individual building on a parcel - Using CT-RAMP results for accessibilities → earlier circles will extend out along faster corridors ### **NETS** - National Employment Time Series dataset - Among others - 20 years of CA establishment locations and each movement (the choice) - Employees, sales, firm structure - PB is finishing up cleaning and joining to parcel geodatabase # **Analysis Sectors** - Agriculture, Forestry, Hunting, Fishing - Mining and Resource Extraction - Construction - Heavy Manufacturing - Light Manufacturing - High-Technology Manufacturing - High-Technology Biological/Drug Manufacturing - Logistics/Warehousing and Distribution - Local-Serving Retail - Regional Retail - Transportation Services - Utilities - Information-Based Services - FIRE - Leasing - Professional & Technical Services (General) - Professional & Technical Services (Computers) - Professional & Technical Services (Scientific R&D) - Managerial Services, Administrative and Business Services - Art & Recreation - Hotels & Other Accommodations - Eating & Drinking Places - Personal & Other Services - Healthcare - Social Services & Childcare - Educational Services: K12 - Colleges, Universities and Junior Colleges - Other Schools, Libraries, and Educational Services - Government - Not classified ### Discrete Choice Modeling - Analysis of dataset over time performed using logistic regression (choosing a thing) - Earlier color ramps transformed into odds ratios (maybe twice as green = four times more likely a choice) - A particular location has various attributes - These attributes and the interaction between them and the firm's attributes each influence the overall probability that the firm chose a site - In the future, the attributes change but we assume their influence remains the same or changes in an explicit fashion #### Monte-Carlo Simulation - Steelhead treats each job as a separate entity and tracks it through time—each year: - I. Last round's desire for locations translates into prices that drive the real estate development model - 2. A portion of jobs are relocated and jobs may enter or leave the economy - 3. Statistical relationships are used to generate probabilities that a job is assigned to a just-vacated or just-built portion of a building - 4. Jobs are stochastically assigned to a particular building until all jobs are located - This new distribution then influences the residential location choice models and future development and employment locations models ## Supply Side - Firm location choice = Demand - Real estate development model = Supply - Less important than with housing because to some degree Demand creates a building - Using CoStar dataset (on parcels as well) - Current stock and use rates by type - Start of development template database ### Policy Levers - Not as many as housing - Land oversupplied so firms footloose - Tradition of low involvement in the economy - Potential policies - Increasing the good stuff: transport linkages, housing provision (eg HK, Singapore, Europe) - VMT-generation tax - Residential densification - Jump-starting something #### The Good Stuff - BART's reach and overall experience (e.g. reliability) has allowed SF CBD to thrive - Making sure the tech elite can live and work where they want to → CalTrain, the shuttles - **Rapid** transit shrinks space and facilitates productivity-enhancing interaction - CA High Speed rail and its regional integration - Providing enough reasonably priced housing (neighborhoods) within a reasonable commute #### **VMT-Generation Tax** - Impacts Supply Side (ie developers) - Currently can only estimate from zonal variation in prices - From September will be able to calculate explicitly - same with subsidies #### Residential Densification - From an older simpler model of 1998-2000 - An additional 100K residents within 25km make a "population-serving" firm 2-3% more likely to choose a location - need to try more local scale ### Vacaville Regenerative Med Center - Regional context: for every additional 10km from Palo Alto, a high-tech manufacturing firm is only 75% as likely to choose a location - we already know this and more - For each additional IOK high-tech manuf workers within a I5-min congestion-free drive, a firm is I.26 times as likely to choose a location - for R&D that goes up to 1.81 times - So if planted 30K exogenous jobs → firm is 2 to 6 times more likely to locate nearby - will simulate in Steelhead to see what happens #### Conclusions - New Steelhead firm/employee model in place by mid-June - NETS and CoStar buildings - More sectors - michaelr@abag.ca.gov - Talk... ### **Broad Sectoral Characteristics** | | Nearby
Same-Sec | Regional
Trajectory | Push
Factor | |-------------|--------------------|------------------------|----------------| | FIRE&Law | ++ | + | - | | Information | ++ | | | | R&D | +++ | | | | Tech Manuf | ++ | +++ | | | Manuf | + | + | | | Pop-Serving | + | + | + |